
Cockle Cove Salt Marsh
Chatham, MA

Plant and Invertebrate Surveys

August 2005

Investigation Report
MA Office of Coastal Zone Management

Contents

Background ... 2
Methods .. 3
Observations and comments... 4
Results .. 5

Appendix A: ... 10
Appendix B: ... 12
Appendix C: ... 14

List of Figures

Figure 1. Study site with evaluation areas, and location of random transects. 4
Figure 2. MDS graph of plant plots.. 8
Figure 3. MDS graph of plant transects... 8
Figure 4. MDS graph of invertebrate transects.. 9

List of Tables

Table 1. Complete plant species list with total and percent cover abundances.............. 6
Table 2. Complete invertebrate taxa list with total and percent cover abundances........ 7

Carlisle, B.K. and J.P. Smith. 2005. Investigation Report : Plant and Invertebrate
Surveys, Cockle Cove Salt Marsh, Chatham, MA, August 2005. MA Office of Coastal
Zone Management, Boston.

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 2

Background
Massachusetts Office of Coastal Zone Management (CZM) offered assistance to the
Department of Environmental Protection (DEP), the Town of Chatham (the Town), and
the University of Massachusetts’ School for Marine Science and Technology (SMAST)
in their work on a baseline assessment of the salt marsh system in Cockle Cove and
upper Bucks Creek. The assessment is part of a Total Maximum Daily Load (TMDL)
process in order to the effects of nitrogen loading from a potential increase in discharge
from the Town’s wastewater treatment plant

CZM’s portion of the assessment was a detailed survey of the plants on the marsh plain
and a [semi-quantitative] survey of invertebrates on the creek bank. The methods and
results are described in this report. The protocols for plants survey are consistent with
those in the US Environmental Protection Agency-approved Cape Cod Salt Marsh
Ecological Assessment Project Quality Assurance Project Plan: FINAL June 5, 2000,
Massachusetts Coastal Zone Management.

Methods
Twelve transects were established as the basis to survey salt marsh vegetation and
creek-bank aquatic macro-invertebrates. The location of the transects was determined
according to the following protocol. The Cockle Cove system was segmented into three
sections or evaluation areas. In each of the sections, four transects were placed, two
on each side of a primary channel, for a total of 12 transects The transect locations
were random, determined by generating a random integer between 0 and 100 according
to a random number algorithm. The random integer was the percent of the total
distance in meters of each evaluation section. Figure 1 shows a map of the Cockle
Cove salt marsh site with the layout of the three sections and 12 randomly placed
survey transects.

The transects were oriented to run from the bank to the upland edge. Along each
transect, 1m2 plots were located at 20m intervals, with the first plot at the creek bank,
and plots continuing until the end of the transect, generally in the marsh fringe or
terrestrial transition border community. If the last plot in the 20m interval scheme fell
outside the salt marsh wetland in the upland, the plot location was pulled back along the
transect until it fell within the wetland and the new plot location was recorded.

In each plot, every plant (macrophytes) was identified to species and denoted on the
field data sheet. For each species within the plot, the overall abundance in the 1m2 plot
was determined by comparing the visual estimates of the two investigators and then
applying a standard cover class value for nine coverage ranges. The standard cover
class categories are contained in Appendix A. This cover class was recorded on the
field data sheet. Coverage estimates included the following non-macrophyte items,
cumulatively classified into the category “other”: algae, wrack, dead plant litter, bare
ground/mud, and open water.

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 3

Figure 1. Study site with evaluation areas, and location of random transects.

At each of the creek-bank 1m2 plots on the twelve transects, a survey of aquatic macro-
invertebrates was conducted according to the following protocol: All visible macro-
invertebrates (i.e. crabs, snails, bivalves, amphipods and isopods) were identified to the
lowest taxonomic level possible and each individual counted.

The survey was conducted on August 15th, 2005.

Observations and comments
Field work on the survey date (08/15/05) started at 08:00AM just before high tide. A
team of two investigators spent an hour circum-navigating the marsh, considering the
layout of the randomly generated transects and determining the points of access for the
survey. Survey work started about 09:00AM at the upper marsh and the transects were
surveyed from landward to seaward, ending about 04:00PM.

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 4

The Cockle Cove / Buck’s Creek Salt Marsh would be considered to be a typical salt
marsh of southern New England. Characterized by large areas of marsh plain
intersected by natural sinuous creeks and manmade ditches, the salt marsh was
comprised of the typical low marsh, high marsh, and marsh/terrestrial border
communities. The site is surrounded on all sides by medium to high density residential
development and two lane suburban access roads with little or no shoulder.

Some observations from the investigators included:
9 At low tide, there is considerable freshwater flow in the creek channel network.
9 There are some large panne areas in the lower marsh (the seaward end) that do

not appear in the 2001 ortho imagery and could indicate recent trajectory toward
marsh surface degradation.

9 There are some stands of Phragmites australis—the largest being in the marsh
“finger” on the east side. Transects 7 and 8 picked up only the edges of this
large stand, so that the total abundance reported in the Results section is likely
an under-representation (but statistically valid).

9 There was a distinct, extremely strong odor of sulfur in this same area. Both
investigators who regularly spend significant time conducting similar field work in
Massachusetts salt marshes noted that this was particularly strong (offensive)
and definitely not the characteristic “low tide” odor.

9 Wildlife observations in the marsh and its buffer included a snapping turtle (and a
turtle carcass), bullfrogs, shorebirds (least sandpiper, semi-palmated plover,
semi-palmated sandpiper), black-backed gull, herring gull, least and common
terns, and numerous songbirds and neo-tropical migrants.

9 We were approached by numerous residents (and visitors) asking about our
work. There was a definite sense of concern and appreciation for baseline study.

Results
The survey consisted of 12 transects and 39 total plots. 33 different species of plants
were surveyed in the study plots. Spartina alterniflora (both tall and short forms) was
the dominant species (17.3 % and 8.6% respectively), followed by the high marsh turf
grasses, Distichlis spicata (8.4%) and Spartina patens (7.7%). Also in the top ten
percent were the brackish Typha angustifolia (6.9%) and the invasive Phragmites
australis (1.8%). The species list, total and percent total abundance values are listed in
Table 1. The complete list of species and abundances by transect in included on
Appendix B.

This site has a particularly high level of plant diversity for a salt marsh system which can
be attributed to large numbers of brackish and terrestrial border species. Much of the
marsh perimeter seems to be the interface for local water table, creating fresher edges
where species like Typha angustifolia, Scirpus pungens, Scirpus robustus, and Spartina
cynosuroides hold their niches. In addition, there are areas on the upper marsh plain
behind the former dike (landward section including transects 1-4) where marsh
elevation is obviously higher and supports salt marsh terrestrial border species like

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 5

Solidago sempirvirens, Agropyron pungens, Panicum virgatum, and Festuca rubra. No
floating algal mats occurred in the survey plots, although a couple small mats were seen
on the marsh plain and would not be considered to be of concern.

Table 1. Complete plant species list with total and percent cover abundances.

Genus species Total Cover Percent Cover
Spartina alterniflora 716 17.30

Spartina alterniflora (short form) 356 8.60
Distichlis spicata 346 8.36
Spartina patens 319 7.71

Typha angustifolia 286 6.91
Juncus gerardii 262 6.33

Solidago sempirvirens 232 5.61
Iva frutescens 125 3.02

Phragmites australis 76 1.84
Scirpus pungens 75 1.81

Agropyron pungens 61 1.47
Scirpus robustus 55 1.33

Toxicodendron radicans 44 1.06
Panicum virgatum 42 1.01
Agalinis maritime 29 0.70

Salicornia europaea 18 0.43
Suaeda linearis 18 0.43
Ilex verticilatta 15 0.36
Festuca rubra 14 0.34

Spartina cynosuroides 13 0.31
Parthenocissus quinquefolia 7 0.17

Rosa palustris 7 0.17
Atriplex patula 6 0.14

Galium tinctorium 4 0.10
Pluchea purpurascens 4 0.10

Althaea officinalis 3 0.07
Aster sp. 3 0.07

Calystegia sepium 3 0.07
Glaux maritima 3 0.07

Leersia oryzoides 3 0.07
Myrica gale 3 0.07

Plantago maritima 3 0.07
Limonium nashii 1 0.02

Polygonum punctatum 1 0.02
Other (bare ground, dead plant, water) 985 23.80

Only four taxa of macro-invertebrates were surveyed in the 12 study plots. The most
common was the marsh snail, Melampus bidentatus (73.1%), with the ribbed mussel,
Geukensia demissa (24.4%), essentially comprising the rest of the invertebrate

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 6

community. Several individual isopods and fiddler crabs (either Uca pugilator or Uca
pugnax) were surveyed. It is important to note that the survey was on the marsh
surface and vegetation only and did not include substrate removal. There was
significant evidence of Uca burrows, but the presence of crabs in each burrow was not
part of the scope of work and was not determined. The taxa list, total and percent total
abundance values are listed in Table 2. The complete list of species and abundances
by transect in included on Appendix C.

Table 2. Complete invertebrate taxa list with total and percent cover abundances.

Taxa Total abundance Percent Abundance
Melampus bidentus 510 73.07
Geukensia demissa 169 24.21

Uka sp 7 1.00
Unknown isopod 12 1.72

If there is serious concern regarding potential effects of increased nitrogen to the
macro-invertebrate communities, we would recommend a more detailed survey be
conducted and include substrate (sediment) samples from the creek bank and the creek
bottom, along with water column samples during flood (mid-tide) conditions.

In an effort to examine the effects of two landscape patterns—the landward - seaward
gradients and the creek bank - upland gradient—on the data, discriminate analyses
were conducted. Multi-variate software (Primer, version 5.2.9) was used to run
standard routines. Bray-Curtis similarity matrices were created for the plant data using
the plots as the sample and then using transects as the sample. Using the Bray-Curtis
similarity coefficients, a graphical representation of the results was generated. These
multi-dimensional scaling (MDS) graphs show the similarities between samples plotted
as the distance between points, so that the more similar two sample points are, the
closer they will be together (and the more different the farther apart).

Figure 2 shows the MDS graph for the plant plots, with different symbols for the location
of the plots: either low marsh (at the creek bank), high marsh (on the marsh platform or
plain), or fringe (at the marsh/terrestrial border). Clearly there is more separation of the
three groups (or communities) than shared area (note that two samples have been
designated as outliers). This analysis demonstrates reasonable discrimination between
the three marsh community types on a gradient from creek bank to upland edge.

In Figure 3 the MDS graph for the plant data using the transects as samples is shown.
Here the value markers are shown for position on the marsh gradient from seaward to

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 7

Figure 2. MDS graph of plant plots.

Figure 3. MDS graph of plant transects.

landward: either lower (for transects located in the seaward portion of the marsh), mid
(for transects in middle of the marsh), and upper (for transects in the upper or landward
portions). Here too, we do see separation between the upper and lower transects
(excepting transect 10), but the analysis cannot discriminate mid-marsh located

low

high

fringe

1-0

10-0

10-20

10-40

11-0

11-20

1-14

11-40

11-44

12-0

12-2012-40

12-60

12-65

2-0

2-20

2-40

2-60

2-80

2-93

3-0

3-20

4-0

4-20

4-31

5-0

5-20

6-0

6-20

6-40 6-60

6-80

6-99

7-0

7-20

8-0

8-20

9-0

9-20

Stress: 0.2

upper

mid

lower

1

2

3

4

5

6

7

8

9

10

11

12

Stress: 0.16

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 8

transects however, with transect 5 having more similarity to the upper marsh transects
and transect 6 to the lower.

For the invertebrates, since survey samples were only conducted at the creek-bank and
not out onto the marsh plain, the discrimination would only be for marsh location on the
seaward-landward gradient. Figure 4 shows the MDS graph for the invertebrate data
using transect location as the discriminatory variable. Here, again, we see reasonable
separation, with the exception of a lower marsh outlier (transect 9).

Figure 4. MDS graph of invertebrate transects.

The practical application of this multi-variate analysis would be to see over time, with
the effects of added nitrogen to the system, if the plant and invertebrate assemblages
for plots and transects shifted. If the communities became more homogenous, say due
to loss if species diversity and shift to greater abundance of Spartina alterniflora,
Phragmites australis, or Typha sp., we would see less separation both in terms of the
creek bank - upland gradient as well as the seaward - landward gradient

upper

mid

lower

12
3

4

5

6
78

9

10

11

12

Stress: 0

In conclusion, we would not consider the site—in its current state—to be a degraded
system. The plant data from our survey indicates a typical salt marsh system. Higher
elevations on the upper (landward area) marsh plain and freshwater table seeps at the
perimeters give the system a high number and moderate abundance of plant species.
We would mention that there are two dynamics we’d recommend watching for: (1) the
spread of the large Phragmites stand in the eastern “finger” and (2) the rate and extent
of short-form Spartina alterniflora and unvegetated marsh pannes. We would
recommend long-term monitoring (surveying) of the plant communities at a frequency of
every 2-3 years.

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 9

Appendix A:
Standard Cover Classes and Midpoints

For Salt Marsh Plant Survey

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 10

Salt Marsh Vegetation Survey
Standard Cover Classes and Midpoints for Estimating Abundance

One method for obtaining abundance values for vegetation surveys is to estimate the
percent of a plot occupied by the target plant. To assess percent cover, one estimates
the area of the plot frame (1m2) that is covered by all of the leaves, branches, and stems
of the target species. Visual estimates may vary from one person to another. This
variability can be significantly reduced by using standard cover classes and midpoint
abundance values. The following figures illustrate 9 standard cover classes to use. For
each plot, first identify and list the species present, then for each species determine
which figure best describes its cover. Record the midpoint value on the data sheet.

(Trace to 1%)
Use 1%

(2% to 4%)
Use midpoint 3%

(5% to 10%)
Use midpoint 7%

(11% to 19%)
Use midpoint 15%

(20% to 30%)
Use midpoint 25%

(31% to 45%)
Use midpoint 38%

(46% to 64%)

Use midpoint 55%

(65% to 87%)

Use midpoint 76%

(88% to 100%)

Use midpoint 94%

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 11

Appendix B:
Plant data: abundance values by transect

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 12

 Transects Variability
Genus species 1 2 3 4 5 6 7 8 9 10 11 12 SD SE
Agalinis maritima 0 0 0 0 0 0 0 0 1 3 0 25 7.17 2.07

Agropyron pungens 0 0 3 0 0 0 0 0 0 0 3 55 15.76 4.55
Althaea officinalis 0 0 0 0 3 0 0 0 0 0 0 0 0.87 0.25

Aster sp. 0 0 0 0 0 0 0 0 0 0 0 3 0.87 0.25
Atriplex patula 0 3 0 0 0 0 0 0 3 0 0 0 1.17 0.34

Calystegia sepium 1 0 1 0 0 0 0 0 0 0 0 1 0.45 0.13
Distichlis spicata 0 85 3 0 0 228 0 7 3 10 7 3 67.05 19.36

Festuca rubra 0 3 0 0 0 0 0 7 3 1 0 0 2.17 0.63
Galium tinctorium 0 3 0 1 0 0 0 0 0 0 0 0 0.89 0.26
Glaux maritima 0 0 0 0 0 0 0 0 0 3 0 0 0.87 0.25
Ilex verticilatta 0 15 0 0 0 0 0 0 0 0 0 0 4.33 1.25
Iva frutescens 0 1 0 0 0 38 0 15 15 1 55 0 18.14 5.24

Juncus gerardii 0 3 0 0 0 83 0 0 76 38 7 55 32.29 9.32
Leersia oryzoides 0 0 0 3 0 0 0 0 0 0 0 0 0.87 0.25
Limonium nashii 0 0 0 0 0 0 0 0 0 0 0 1 0.29 0.08

Myrica gale 0 0 0 3 0 0 0 0 0 0 0 0 0.87 0.25
Other 22 129 30 95 45 95 110 40 40 68 156 155 48.18 13.91

Panicum virgatum 3 0 38 0 0 0 0 1 0 0 0 0 10.90 3.15
Parthenocissus quinquefolia 0 0 0 0 0 0 0 0 0 0 0 7 2.02 0.58

Phragmites australis 0 7 0 0 0 7 55 7 0 0 0 0 15.64 4.51
Plantago maritime 0 0 0 0 0 0 0 0 0 0 0 3 0.87 0.25

Pluchea purpurascens 0 3 0 0 0 0 1 0 0 0 0 0 0.89 0.26
Polygonum punctatum 0 1 0 0 0 0 0 0 0 0 0 0 0.29 0.08

Rosa palustris 7 0 0 0 0 0 0 0 0 0 0 0 2.02 0.58
Salicornia europaea 1 0 0 3 0 1 0 0 4 4 1 4 1.73 0.50

Scirpus pungens 25 33 7 0 0 0 0 7 0 3 0 0 11.09 3.20
Scirpus robustus 0 0 0 0 0 55 0 0 0 0 0 0 15.88 4.58

Solidago sempirvirens 25 80 38 0 0 19 0 25 7 25 0 13 22.99 6.64
Spartina alterniflora 0 0 76 55 94 94 55 76 38 76 76 76 32.09 9.26

Spartina alterniflora (short) 76 22 0 0 0 0 1 0 0 15 110 132 48.10 13.88
Spartina cynosuroides 7 0 0 0 0 0 0 0 0 0 3 3 2.19 0.63

Spartina patens 3 169 6 25 0 0 7 32 38 39 0 0 47.47 13.70
Suaeda linearis 0 0 0 0 0 0 0 0 3 0 15 0 4.34 1.25

Toxicodendron radicans 25 0 0 3 1 0 0 15 0 0 0 0 7.97 2.30
Typha angustifolia 0 93 0 131 55 7 0 0 0 0 0 0 44.79 12.93

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 13

Appendix C:
Invertebrate data: abundance values by transect

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 14

 Transects Variability

Taxa 1 2 3 4 5 6 7 8 9 10 11 12 SD SE
Melampus bidentus 28 67 76 118 22 152 2 3 39 0 3 0 50.84 14.68
Geukensia demissa 0 0 5 4 9 48 0 0 0 14 57 32 20.26 5.85

Uka sp 0 0 0 0 7 0 0 0 0 0 0 0 2.02 0.58
Unknown isopod 0 0 0 0 5 0 0 0 7 0 0 0 2.37 0.69

Cockle Cove Salt Marsh Plants and Inverts Survey: CZM August 2005 15

	Background
	Methods
	Observations and comments
	Results
	Appendix A:
	Appendix B:
	Appendix C:

